

Moving In,
Moving Out,

and Everything
in Between!

A GUIDE TO LOUISIANA
LANDLORD & TENANT LAWS

Attorney General Jeff Landry
Louisiana Department of Justice
Consumer Protection Section

н

The information in this booklet is current through

the 2016 Louisiana Legislative Session. This

booklet is not intended to be a substitute for legal

advice.

о

A message from

Attorney General Jeff Landry

As your Attorney General, I am committed to
ensuring the Louisiana Department of Justice

serves all of our Stateôs people.

Dr. Martin Luther King, Jr. most eloquently said,
ñInjustice anywhere is a threat to justice every-
where.ò This is especially true with your rights

to live where you choose.

Fair housing should never be denied to any
person because of race, color, national origin,

religion, sex, familial status, or handicap. My Office will enforce the law

and ensure justice is served.

I hope you find this brochure helpful, as it answers some of the most
common questions from landlords and tenants. If you would like more

information, please do not hesitate to contact my office.

Our State is great because all of its people have a right to life, liberty,
and the pursuit of happiness. And as your Attorney General ï I will do
all that I can to make Louisiana an even better place to live, work, and

raise a family.

Sincerely,

Jeff Landry

Louisiana Attorney General

п

THE DEPOSIT .. 6

What is a deposit? .. 7

Security/Damage Deposit ... 7

Inspection and Checklist .. 7

Landlord-Tenant Checklist .. 8

THE LEASE ... 10
What is a lease? ... 11
Terms and Automatic Renewal ... 11
Co-Signing a Lease ... 12

Non-Payment of Rent .. 12

 Special Rules Governing the Lease éééééééééé.13

OBLIGATIONS ... 14

Obligations of the Landlord .. 15

Obligations of the Tenant .. 15

PROBLEMS WITH THE PROPERTY 16
Maintenance and Repairs .. 17
Improvements ... 18

OTHER DEPOSITS .. 20

Lesseeôs Deposit Act .. 21

Pet Deposits ... 21

VACATING THE PREMISES ... 22

Moving Out ... 23
Final Cleaning and Repair .. 23
Final Inspection .. 23

INSIDE

р

EVICTION .. 24
Proper Procedures .. 25
Collection of Past Due Rent .. 27

MILITARY TERMINATION RIGHTS 28
Terminating a Lease .. 29

FAIR HOUSING ... 30
Louisiana Equal Housing Opportunity Act ééééééé.. 31
Warning Signs of Housing Discrimination ééééééé.. 31
Fair Housing Hotline .. 31

RESOURCES .. 32

FOOTNOTES .. 33

с

Before you sign
the dotted line . . .

Read, know and understand what you are signing.

When you sign something, it may legally obligate you.

THE DEPOSIT

т

WHAT IS A DEPOSIT?

SECURITY/DAMAGE DEPOSIT

INSPECTION AND CHECKLIST

When a landlord agrees to reserve rental property, the land-
lord will probably ask the tenant for a deposit. This transaction
obligates the tenant to occupy the property on the agreed
date, and it obligates the landlord to have the property fit for
occupancy on the agreed date. If the tenant fails to occupy the
property on the agreed date, the tenant could lose the deposit
and may be liable for damages. If the landlord fails to fulfill his
obligation, the landlord would have to refund the deposit and
may be liable for damages.

A security or damage deposit may be required by the landlord
to satisfy nonpayment of rent or any other default, including
physical damage to the property. The landlord may keep the
deposit for such defaults. However, normal wear and tear is
not deductible. If the deposit is not enough to cover all damag-
es, the tenant may be held responsible for additional damag-
es.

Before putting down a deposit on the property ð the tenant
should inspect the property for any visible defects, damage, or
missing items. When the tenant signs an agreement to lease
the property, the landlord and the tenant should agree on what
problems are to be corrected before the tenant moves in.

у

The Landlord-Tenant checklist should look something like the
following:

Tenant: ___
Landlord: __
Landlord Phone: __
Tenant Phone: __
Unit #: __
Unit Address: ___

Living Room
Light Fixtures/Switches: ______________________________________
Floor: ___
Rugs: ___
Walls/Ceiling: __
Holes: __
Paint: ___

Bedroom #1
Light Fixtures/Switches: ______________________________________
Floor: ___
Walls/Ceiling: __
Holes: __
Paint: ___

Kitchen
Light: ___
Fixtures/Switches: ___
Cabinets: __
Drawers/Knobs: ___
Shelves: __
Doors/Knobs: __
Exhaust Fan: ___

LANDLORD & TENANT CHECKLIST

ф

LANDLORD & TENANT CHECKLIST, CONT.

Kitchen, cont.
Disposal: ___
Stove: __
Burners: __
Oven: __
Broiler: ___
Refrigerator: _______________________________________

____________________ ____________________

(Tenant Signature) (Landlord Signature)

Some landlords offer a pre-printed checklist for noting any ex-
isting faults present before occupancy. If a checklist is not pro-
vided, the tenant may write one and make two copies ðone
for the landlord and one for the tenant. The checklist should
be signed by both the tenant and the landlord to prevent future
disputes.

Do not sign the lease or leave a deposit unless there is an
agreement in writing that the property will be in the agreed
condition on the date of occupancy.

мл

Get It in Writing

It is strongly recommended that all lease
agreements be in writing.

Know your rights and responsibilities
under the lease.

THE LEASE

мм

WHAT IS A LEASE?

TERMS & AUTOMATIC RENEWAL CLAUSES

A lease is an agreement which legally binds both the landlord
and the tenant to the terms for a specified period of time¹. The
lease may be oral or written². However, oral agreements may
be impossible to prove in court should a dispute arise.

The terms and conditions of the lease are usually regulated by
the lease agreement.

Fixed Term Lease: The duration of the lease may be agreed
upon by both the landlord and the tenant for a fixed period of
time³. A fixed term lease usually runs for a year but can be for
any time period stipulated in the agreement not to exceed 99
years.

Month-to-Month Lease: If the duration of the lease is not
stated in the agreement, it is presumed by law to be month-to-
month5 . The tenant or the landlord may terminate or change
the terms of the lease with ten days written notice before the
end of the month6.

Renewal Clauses: Some leases contain automatic renewal
clauses, which renew the lease for another term equal to the
original term. For example: if the tenant has a one year lease
that expires on December 31, the lease will automatically re-
new for another full year with the same terms7 .
¶ Either the tenant or the landlord can avoid automatic re-

newal by giving written notice of his/her intent to vacate.
¶ Most leases require written notice for termination at least
30 days prior to the current leaseôs expiration.

мн

TERMS & AUTOMATIC RENEWAL CLAUSES, CONT.

CO-SIGNING A LEASE

NON-PAYMENT OF RENT

Other leases contain automatic month-to-month renewal
clauses. Again, all lease terms will remain the same8. Any al-
teration to these terms (i.e. changes in the amount of rent, ter-
mination of the lease, etc.) must be made with the proper no-
tice as provided for in the lease.

Without A Renewal Clause: If the tenant remains in the
apartment for one week after the lease expires9 and there is
no renewal clause, then the lease will automatically renew on
a month-to-month basis¹º. In this situation, any change to the
terms of the lease must be made with ten days written notice
prior to the end of the monthly period.

Tenants can co-sign a lease with a roommate(s). In this case
ð either or both tenants can be held responsible for the entire
rent, damage, or any other breach of agreement. Therefore, if
a roommate moves out or causes damage to the apartment ð
the remaining roommate can be held responsible for all the
damages.

Some lease agreements allow for the landlord to charge a fee
for the late payment of rent. Late fees cannot be charged un-
less they are provided for in the lease agreement. If no written
lease exists, fees cannot be charged unless they are agreed
upon orally. The law sets no specific amount for late fees;
however, unreasonably high fees can be contested.

мо

SPECIAL RULES GOVERNING THE LEASE

¶ A tenant should ask the landlord about the written rules
governing the conduct of the tenant and his/her guests.
Before signing the lease, the tenant should request a copy
of the rules and study them carefully.

¶ The death of either the landlord or the tenant does not dis-
solve the lease agreement. The lease is continued, and
both the landlord and the tenantôs respective heirs are
bound by the agreement¹¹.

¶ The destruction of the property without fault of either the
landlord or the tenant does terminate the lease obliga-
tions¹².

мп

What am I
supposed to do?

It is important for the landlord and the tenant to know

their obligations under the terms of the lease.

OBLIGATIONS

мр

OBLIGATIONS OF THE LANDLORD

¶ To deliver the property to the tenant at the agreed time and in
good condition for its leased purpose¹³.

¶ To maintain the property in a suitable condition for the purpose
for which it was leased14.

¶ To protect the tenantôs right of peaceful possession for the du-
ration of the lease15.

¶ To refrain from making any alterations to the property16.
¶ To pay taxes, assessments, and other charges to the proper-

ty17.
¶ If the landlord sells the property during the term of the lease,

then the new owner may change the lease terms or evict the
tenant. In order to prevent this, the lease must be recorded in
the parish where the property is located18. The tenant may have
an action against the landlord for loss sustained as a result of
the sale.

OBLIGATIONS OF THE TENANT

¶ To pay the rent in accordance with the lease terms19.
¶ To return the property in the same condition as it was leased,²º
except for normal ñwear and tear.ò

¶ To refrain from altering the premises without first obtaining writ-
ten consent from the landlord.

¶ To allow the landlord to make all necessary repairs that cannot
be postponed until the end of the lease²¹.

¶ To use the property for the purpose for which was leased²². Any
misuse by the tenant may cause the lease to be dissolved²³.

¶ To inform the landlord promptly when the property has been
damaged or needs repair24.

¶ The tenant is liable for damages to the property that exceed the
normal ñwear and tearò caused by the tenant or the tenantôs
guests25.

мс

Am I responsible?

When a fire occurs through the fault or
negligence of the tenant or his/her guests,

the tenant will be held responsible for damage
or destruction to the property.

PROBLEMS WITH THE PROPERTY

мт

MAINTENANCE & REPAIRS

Many leases require that requests for repairs be made in writ-
ing. Regardless, all requests should be made in writing and/or
in the presence of witnesses. Tenants are strongly advised to
keep a record of all maintenance problems, repairs, and fail-
ures to repair.

The landlord must maintain the property by making all neces-
sary repairs26. The tenant is responsible for the damages
caused by his fault, the fault of his guests, and those exceed-
ing normal wear and tear27.

If the repair cannot be postponed until the end of the lease,
then the tenant must allow the landlord to make these repairs
ð even if they are an inconvenience. However, a reduction in
rent may be possible28.

If the landlord refuses to maintain the property or to make nec-
essary repairs after being notified, the tenant has several op-
tions:
¶ The tenant can file a dispute with Attorney General Jeff
Landryôs Consumer Protection Section at 800-351-4889 or
www.AGJeffLandry.com.

¶ If there is a structural or hazardous defect, the tenant can
complain to the local building officials.

¶ If a serious problem is ignored, then the tenant may termi-
nate the lease29. Terminating the lease requires substantial
proof of the landlordôs failure to perform his/her obligations.
Terminating a lease without sufficient cause will result in
serious financial and legal consequences. Therefore, the
tenant should seek legal advice before terminating a lease
due to improper maintenance.

му

MAINTENANCE & REPAIRS , CONT.

¶ Louisiana law allows tenants to pay for ñnecessaryò repairs
and to deduct the repair cost from the rent due or demand
immediate reimbursement from the landlord30. In order to
deduct repair costs, tenants must be able to prove each of
the following:

A. The repairs were necessary.
B. The landlord failed to act within a reasonable time

after being notified.
C. The price paid was reasonable.

The tenant should keep copies of estimates, letters, receipts,
and other documents which support his/her case.

IMPROVEMENTS³¹

At the termination of the lease ð absent a contrary agree-
ment ð improvements, attachments, or additions made by
the tenant to the property are dealt with as follows:

¶ The tenant may remove his/her improvements if he/she
restores the property to its former condition.

¶ If the tenant fails to remove the improvements, then:

A. The landlord may pay the tenant for the cost of the
improvements or for the enhanced value of the
leased thing ð whichever is less.

B. The landlord may demand that the tenant remove
the improvements within a reasonable time and re-
store the property to its original condition.

мф

IMPROVEMENTS, CONT.

If the tenant fails to remove the improvements, the landlord
may:

¶ Remove the improvements and restore the property to its
former condition at the expense of the tenant.

¶ Acquire the improvements without any obligation to reim-
burse the tenant.

нл

The Check Is
in the Mail

Tenants should request deposit refunds by certified mail,

return receipt requested, on the last day of tenancy.
The tenant should give a forwarding address in this letter

and keep a copy of the letter for his/her records.

OTHER DEPOSITS

нм

The Lesseeôs Deposit Act requires the landlord to return de-
posits within one month after the end of the lease, provided
the tenant fulfilled the lease obligations and left a forwarding
address.

If any part of the deposit is retained, the landlord must send
the tenant an itemized list of deductions and any remaining
balance within one month. If the landlord fails to return the de-
posit or to send the itemized list within one month, the tenant
may sue in Small Claims Court to recover the deposit.

If the landlord fails to account for the deposit within 30 days of
a tenantôs written request for a refund, then the law allows the
tenant to recover actual damages (amount of damages made)
or $200.00 ð whichever is greater. The judge may also award
court costs and attorney fees to the person who wins the suit.
The law does not permit the tenant to give up or waive this
right in a lease.

LESSEEõS DEPOSIT ACT32

PET DEPOSITS

Pets may or may not be permitted under the terms of the
lease. However, most leases that allow pets require the tenant
to pay a deposit for damages caused by the pet. Money held
as a pet deposit is recoverable under the Lesseeôs Deposit
Act. Money held as a ñpet fee or chargeò is not covered by the
Act and may or may not be recoverable according to the terms
of the lease. Tenants should apply for refunds of pet deposits
in writing on the final day of occupancy, the same way they
would request security or damage deposits.

